Block-Adaptive Parallel Explicit/Implicit MHD Simulations in Space Physics: the Art of Compromise

Gábor Tóth Darren De Zeeuw, Kenneth Powell and Tamas Gombosi

> Center for Space Environment Modeling University of Michigan

> > Grants: NASA CT and DoD MURI

Outline of Talk

- Space Physics Applications: disparate scales
- Spatial Discretization: block adaptive grid
- Implicit Time Discretization: Jacobian free NKS
- Explicit/Implicit Scheme
- Numerical Tests
- Concluding Remarks

Space Weather Modeling Framework

http://csem.engin.umich.edu/swmf

Vastly Disparate Scales

• Spatial:

Resolution needed at Earth: 1/4 R_E

Resolution needed at Sun: 1/32 R_S

Sun-Earth distance: 1AU

 $1 \text{ AU} = 215 \text{ R}_{S} = 23,456 \text{ R}_{E}$

• Temporal:

CME needs 3 days to arrive at Earth.

Time step is limited to a fraction of a second in some regions.

Adaptive Block Structure

Each block is NxNxN Blocks communicate with neighbors through "ghost" cells

Optimized Load Balancing:

based on Peano-Hilbert Space Filling Curve

Parallel Performance of Explicit Scheme

BATS-R-US Code Scaling on Different Architectures

Why Implicit Time-Stepping Is Necessary?

- Explicit schemes have time step limited by CFL condition: $\Delta t < \Delta x/f$ astest wave speed.
- The problem is particularly acute near planets with strong magnetic fields.
- High Alfvén speeds and/or small cells lead to much smaller time steps than required for accuracy: factor of 100 or even more.
- Implicit schemes do not have Δt limited by CFL.

Implicit Scheme

Solve the non-linear semi-discretized PDE:

$$\frac{\partial \mathbf{U}}{\partial t} = \mathbf{R}(\mathbf{U})$$

• Three-level second-order scheme (BDF2):

$$\mathbf{U}^{n+1} = \mathbf{U}^n + \Delta t_n \left[\beta \mathbf{R}(\mathbf{U}^{n+1}) + (1 - \beta) \frac{\mathbf{U}^n - \mathbf{U}^{n-1}}{\Delta t_{n-1}} \right]$$

where
$$\beta = (\Delta t_n + \Delta t_{n-1})/(2\Delta t_n + \Delta t_{n-1})$$

• Use two-level scheme when Uⁿ⁻¹ is not available/reliable.

Newton Linearization

• Linearize the non-linear term in the system of equations:

$$\mathbf{R}(\mathbf{U}^{n+1}) = \mathbf{R}(\mathbf{U}^n) + \frac{\partial \mathbf{R}}{\partial \mathbf{U}} \cdot (\mathbf{U}^{n+1} - \mathbf{U}^n) + \mathcal{O}(\Delta t^2)$$

substitute back and rearrange:

$$\left[I - \Delta t_n \beta \frac{\partial \mathbf{R}}{\partial \mathbf{U}}\right] \cdot (\mathbf{U}^{n+1} - \mathbf{U}^n) = \Delta t_n \left[\beta \mathbf{R}(\mathbf{U}^n) + (1 - \beta) \frac{\mathbf{U}^n - \mathbf{U}^{n-1}}{\Delta t_{n-1}}\right]$$

- Solving this linearized equation is equivalent with a single Newton iteration. Both the non-linear and the linear systems are second order accurate in time.
- Use spatially first order scheme for $\partial \mathbf{R}/\partial \mathbf{U}$ The scheme is still 2^{nd} order accurate in space and time. Using the upwind scheme helps with diagonal dominance.

• Use GMRES (no restart) Volver

BiCGStab

requires less memory but it is less robust

• Jacobian-free evaluation of matrix-vector products:

Iterations are

$$\left[I - \Delta t_n \beta \frac{\partial \mathbf{R}}{\partial \mathbf{U}}\right] \Delta \mathbf{U} = \Delta \mathbf{U} - \Delta t_n \beta \frac{\mathbf{R}(\mathbf{U}^n + \epsilon \Delta \mathbf{U}) - \mathbf{R}(\mathbf{U}^n)}{\epsilon} + \mathcal{O}(\epsilon)$$

• Krylov iterations are stopped when the initial error reduces by 10³

A stricter tolerance does not improve the overall accuracy.

Variables must be normalized to make the errors comparable.

Schwarz Preconditioner

- Block by block preconditioning:
 Natural choice for block adaptive grid
 Simple matrix structure for Jacobian
 Results are independent of the number of processors.
- Modified Block Incomplete Lower-Upper (MBILU) preconditioner restricted to a block:

$$A = (I - \Delta t_n \beta \partial \mathbf{R} / \partial \mathbf{U}) \approx \mathcal{L} \cdot \mathcal{U}$$

no fill-in is allowed in L and U.

• The Jacobian used for the preconditioner is based on the first order local Lax-Friedrichs scheme and it is evaluated with numerical derivatives of flux and source functions.

Timing Results

- Halem = 192 CPU Compaq ES-45
- Chapman = 256 CPU SGI 3800
- •Lomax = 256 CPU Compaq ES-45
- Grendel = 118 CPUPC Cluster(1.6 GHz AMD)

■ ■ Center for Space Environment Modeling

http://csem.engin.umich.edu

Maximum Explicit Time Step in a Magnetosphere Simulation

Explicit/Implicit Scheme

- Fully implicit scheme has no CFL limit, but each iteration is expensive (memory and CPU)
- ullet Fully explicit is inexpensive for one iteration, but CFL limit may mean a very small Δt
- Set optimal Δt limited by accuracy requirement:
 Solve blocks with unrestrictive CFL explicitly
 Solve blocks with restrictive CFL implicitly
 Load balance explicit and implicit blocks separately

Explicit/Implicit Algorithm

- I. Set time step based on accuracy, efficiency and robustness requirements
- 2. Assign blocks to be explicit or implicit based on local stability conditions.
- 3. Load balance explicit and implicit blocks separately.
- 4. Advance explicit blocks with one time step.
- 5. Update ghost cells for implicit blocks.
- 6. Advance implicit blocks with one time step.
- 7. Update all ghost cells.

Explicit/Implicit Algorithm Cont.

• Optimal time step:

We select the optimal time step based on a few runs. One could design an adaptive algorithm.

• Order of accuracy:

2nd order accuracy requires that the explicit blocks get the time centered flux from the implicit neighbors. Solution: apply the explicit step on all blocks then overwrite the solution in the implicit blocks.

• Conservative properties:

It is possible to make the fluxes through the explicit/implicit interface perfectly conservative, but it requires substantial development. In our tests and applications the results are OK (as good as the conservative) without correcting the fluxes.

Time Step Control

- Non-linear instabilities are a fact of life:
 The time step has to be adjusted for sake of robustness and efficiency.
- Stability indicator: An MHD code typically fails with negative pressure and/or density. Define $Q = \min(p_{n+1}/p_n, \rho_{n+1}/\rho_n)$ where the minimum is taken for all grid cells.
- Time step adjustment:

 If Q < 0.3 then redo the time step with $\Delta t'_n = \Delta t_n/2$ If 0.3 < Q < 0.6 then reduce the next time step to $\Delta t'_{n+1} = 0.9 \Delta t_n$ If Q > 0.8 then increase the next time step to $\Delta t'_{n+1} = \min(\Delta t_{max}, 1.05\Delta t_n)$

Controlling the Divergence of B

- **Projection Scheme** (Brackbill and Barnes)
 Expensive on a block adaptive parallel grid. It may be more efficient but less robust for the implicit scheme.
- 8-Wave Scheme (Powell and Roe)
 Simple and robust but div B is not small. Non-conservative terms. Works fine for implicit scheme, it actually improves the convergence of the Krylov solver.
- **Diffusive Control** (Dedner et al.)
 Simple but it may diffuse the solution too. Only the operator split implementation works well for the implicit scheme.
- Constrained Transport (Balsara, Dai, Ryu, Tóth)
 Exact but complicated. Does not allow local time stepping.
 Generalization to implicit scheme would be rather complicated.

MHD Code: BATSRUS

- Block Adaptive Tree Solar-wind Roe Upwind Scheme
- Conservative finite-volume discretization
- Shock-capturing Total Variation Diminishing schemes
- Parallel block-adaptive grid (Cartesian and generalized)
- Explicit and implicit time stepping
- Classical and semi-relativistic MHD equations
- Multi-species chemistry
- Splitting the magnetic field into $B_0 + B_1$
- Various methods to control the divergence of B

Numerical Tests

- Propagation of smooth waves:
 2nd order accuracy is demonstrated.
- Interaction of a sound wave with a magnetic discontinuity: Robustness, accuracy and efficiency are demonstrated. Choices made in the NKS solver are carefully examined.
- Magnetospheric applications:
 Parallel scaling, scaling with problem size, robustness, accuracy and efficiency for space physics applications are demonstrated.
- See Toth et al. [2006, JCP in press] for more detail.

Timing Results for a Space Physics Application

Expl./Impl. Timings for High Resolution Grid (2.3 million cells)

Comparison of results at a given time in a magnetosphere simulation

Comparison of Time Evolution of Some Average Quantities

Concluding Remarks

- The optimal choices for the Jacobian-free NKS scheme strongly depend on the application.
- The explicit/implicit scheme can give additional speed up with relatively little investment.
- We have achieved faster than real time simulation of the magnetosphere with the explicit/implicit method.